Outline of Topics to Discuss - Introduction and importance of concordance testing - · NIST role in concordance testing - Concordance results with various STR multiplex kits - · Variant allele sequencing - · Summary and conclusions Why are concordance studies important? #### Importance of Concordance Testing - There are a variety of commercial STR multiplex kits with different configurations of STR markers - Different primer sequences are used to amplify the same markers - Discordant results can impact DNA databases - Detection of primer binding site mutations that cause null alleles, or allele drop-out - Can only be determined with concordance testing and DNA sequencing - Concordance with NIST reference materials - Important to test with all new STR typing kits Hill, C.R., Kline, M.C., Duewer, D.L., Butler, J.M. (2010) Strategies for concordance testing. # Purpose of Concordance Studies When different primer sets are utilized, there is a concern that allele dropout may occur due to primer binding site mutations that impact one set of primers but not another * represents potential mutations impacting primer annealing Use of non-overlapping primers permits detection of allele dropout ** SETR repeat region ** PCR primer set 1 ** PCR primer set 2 ** STR repeat region #### To Avoid Overlapping PCR Product Size Ranges with STR Loci in the Same Dye Channel - Applied Biosystems (Strategy 1) - Maintains primer sequences (except MiniFiler & NGM kits) - Utilizes mobility modifiers or additional dyes, no primer redesign is necessary - Enables comparison to legacy data with earlier kits but null alleles may go undetected with the potential for incorrect genotypes within data sets - Promega Corporation (Strategy 2) - Moves primer sequences to change PCR product size ranges - Prime redesign can be difficult, but can be moved from primerbinding-site mutations - Requires concordance studies to check for potential allele dropout ### Why is NIST involved in concordance studies? #### Purpose of Concordance Studies - To test SRM 2391b/c (PCR-based DNA Profiling Standard) components with all new STR multiplex kits and verify results against certified reference values - To gain a better understanding of primer binding site mutations that cause null alleles | 1-44 | | | 0040 OTD Waster | | |-----------------------|----------------------|--------------|--------------------|-------| | http://www.cstl.nist. | gov/strbase/training | g/Copennagen | 2012-5 I R-Worksho | p.ntm | # What are the NIST strategies for concordance testing? #### **STR Kit Concordance Testing** Profiles in DNA Article Published April 2010 Article Type: Feature Volume 13 No. 1, April 2010 Strategies for Concordance Testing Carolyn R. Hill, Margaret C. Kline, David L. Duewer and John M. Butler National Institute of Standards and Technology, Biochemical Science Division, Gaithersburg, Maryland, USA Concordance evaluations are important to conduct to determine if there are any allelic dropout or "null alleles" present in a data set. These studies are performed because there are a variety of commercial short tandem repeat (STR) multiplex kits with different configurations of STR markers available to the forensic community. The placement of the markers can vary between kits because the primer sequences were designed to amplify different polymerase chain reaction (PCR) product sizes. When multiple primer sets are used, there is concern that allele dropout may occur due to primer-binding-site mutations that affect one set of primers but not another. http://www.promega.com/profiles/1301/1301_08.html #### The 4 "S's" of Concordance - NIST Standard Samples - Run same samples with multiple kits to compare results - Concordance Software - Allows comparison of data sets using NIST developed software http://www.cstl.nist.gov/biotech/strbase/software.htm - DNA Sequencing - To validate and determine the exact cause for the null allele - STRBase website - To report verified null alleles and discordant results to the forensic community http://www.cstl.nist.gov/biotech/strbase/NullAlleles.htm What concordance studies have been completed thus far? #### Applied Biosystems AmpF{STR Kits - Identifiler - MiniFiler - Profiler Plus - SGM Plus - NGM - NGM SElect Hill, C.R., Kline, M.C., Mulero, J.J., Lagace, R.E., Chang, C.-W., Hennessy, L.K., Butler, J.M. (2007) Concordance study between the AmpFISTR MiniFiler PCR Amplification Kit and conventional STR typing kits. *J. Forensic Sci.* 52(4): 870-873. #### Promega PowerPlex Systems - PowerPlex 16 - PowerPlex ESX 17 - PowerPlex ESI 17 - PowerPlex ESI 17 Pro - PowerPlex 18D (rapid and direct kit) - PowerPlex 21 | 9200000000 | Contents lists available at ScienceCirect | |--|---| | 750 | Forensic Science International: Genetics | | FISEVIER | journal homepage: www.elsevier.com/locate/faig | | | ind population studies along with stutter and peak height rati
e PowerPlex® ESX 17 and ESI 17 Systems | | Carolyn R. Hill ^{A.*} ,
Dawn R. Rabbach ¹
Douglas R. Storts ^b | David L. Duewer ^a , Margaret C. Kline ^a , Cynthia J. Sprecher ^b , Robert S. McLaren ^a , Benjamin E. Krenke ^b , Martin G. Ensenberger ^b , Patricia M. Fulmer ^b , ^a | | *National Institute of Standards | | #### Qiagen Investigator HID Kits - ESSplex - ESSplex Plus - ESSplex SE - ESSplex SE Plus (SE33 only) - Hexaplex ESS - IDplex What samples are used at NIST to perform concordance testing? #### NIST Sample Set (>1450 Samples) - NIST U.S. population samples - 260 African American, 260 Caucasian, 140 Hispanic, 3 Asian - U.S. father/son paired samples - ~100 fathers/100 sons for each group: 200 African American, 200 Caucasian, 200 Hispanic, 200 Asian - NIST SRM 2391b, PCR-based DNA Profiling Standard (highly characterized) - 10 genomic DNA samples, 2 cell line samples - Includes 9947A and 9948 - NIST SRM 2391c, PCR-based DNA Profiling Standard - 4 genomic DNA (one mixture) - 2 cell lines (903 and FTA paper) What are the results from the completed concordance studies? #### | Prir | Primer Set Compared | | | | | |------------|---------------------|---------|-----------|--|--| | Marker | # of Sets | Marker | # of Sets | | | | Amelogenin | 13 | D2S441 | 9 | | | | D18S51 | 12 | D19S433 | 9 | | | | D21S11 | 12 | D1S1656 | 7 | | | | FGA | 12 | D12S391 | 7 | | | | D3S1358 | 11 | SE33 | 5 | | | | TH01 | 11 | D5S818 | 4 | | | | D16S539 | 11 | D7S820 | 4 | | | | vWA | 11 | D13S317 | 4 | | | | D8S1179 | 11 | TPOX | 3 | | | | D2S1338 | 10 | CSF1PO | 4 | | | | D10S1248 | 9 | Penta D | 1 | | | | D22S1045 | 9 | Penta E | 1 | | | Primer Binding Site Mutations Causing Allele Dropout, Not Corrected by ABI #### From >1400 U.S. population samples tested: - D18S51 1 difference (Hispanic); loss of allele 13 with ID/NGM/ProPlus/SGM+ while ESX/ESI showed full 13,15 type - D3S1358 1 difference (Caucasian); loss of allele 17 with ID/ProPlus/SGM+/NGM while ESX/ESI showed full 14,17 type - D19S433 2 differences (Asian); loss of allele 13 with ID/NGM/SGM+ while ESX/ESI showed full 13,14 or 13,14.2 type - D8S1179 1 difference (Asian); loss of allele 15 with ProPlus/SGM+ while ID/NGM/ESX/ESI showed full 14,15 type http://www.cstl.nist.gov/biotech/strbase/NullAlleles.htm Was there complete concordance with SRM 2391b and SRM 2391c? #### SRM 2391b/2391c PCR-Based Profiling Standard - The first set of samples run with new STR multiplex kits is SRM 2391b/SRM 2391c - All new kits tested have been completely concordant with the certified values of all markers for each component for SRM 2391b and 2391c - One exception for SRM 2391b: MiniFiler - Genomic 8 with D16S539 ## Summary & Final Thoughts #### Conclusions - Concordance testing is valuable when different sets of primers are used to amplify the same markers - Null alleles, variant alleles and discordant results are reported on STRBase: http://www.cstl.nist.gov/biotech/strbase/NullAlleles.htm http://www.cstl.nist.gov/biotech/strbase/STRseq.htm - NIST plays an important role in concordance testing to aid the community - SRM 2391b/c concordance - Several null alleles have been fixed before the final release of new STR multiplex kits #### Acknowledgments NIST Funding: Interagency Agreement 2008-DN-R-121 between the National Institute of Justice and NIST Office of Law Enforcement Standards NIST Disclaimer: Certain commercial equipment, instruments and materials are identified in order to specify experimental procedures as completely as possible. In no case does such identification imply a recommendation or endorsement by the National Institute of Standards and Technology nor does it imply that any of the materials, instruments or equipment identified are necessarily the best available for the purpose. Points of view are mine and do not necessarily represent the official position or policies of the US Department of Justice or the National Institute of Standards and Technology. NIST Team for This Work A special thanks to Applied Biosystems Promega, and Qiager for providing the kits used in this study hn Butler Dave Duewer Margaret Kline Pete Vallone Kristen O'Conno | Thank yo | ou for your att | ention | | | | |---|--|--------|--|--|--| | Contact Information | Mike Coble | | | | | | Research Biologist
becky.hill@nist.gov
301-975-4275 | Research Biologist
michael.coble@nist.gov
301-975-4330 | | | | | | | tions and presentations are av
.nist.gov/biotech/strbase/NIST | | | | |